Reducing Energy Cost #### **Optimizing Performance through Energy Efficiency Best Practices** Dale Sartor, Staff Engineer, Lawrence Berkeley National Laboratory Rachel Shepherd, DOE Federal Energy Management Program, Data Center Program Lead Version 050320 ### **Agenda** - DOE's Federal Energy Management Program - Challenges and Opportunities - DOE's data center (HPC) growth - Best practice benchmarking - A continuous improvement process - Efficiency best practices to optimize and reduce cost - LBNL's Center of Expertise Technical Assistance & Resources #### **Next Month** - Team Approach to Energy and Cost Saving Opportunities - LBNL's continuous improvement process save big \$ - Tools and Resources ### **Federal Government's Potential** **\$151** *billion* of deferred maintenance and repairs is required to bring government owned property, and equipment to an acceptable condition. Between **\$9** *billion* and **\$15** *billion* of potential self-financing efficiency measures exist in Federal buildings. ### **Federal Energy Management Program** Providing strategic energy management for agencies to become resilient, efficient and secure in support of Administration priorities for American Energy Dominance, Increased Government Accountability and Development of a Future-Focused Workforce. ### **Performance Contracting Delivers Results** #### **FY 2018 DOE ESPC IDIQ** \$809 Million Record Investment by Federal Agencies in Support of Increased Resilience #### **A** LEADERSHIP: Government Efficiency #### FOCUS: Retrofits for Resilience #### 10 AGENCIES **Environmental Protection Agency Federal Aviation Administration** **Federal Bureau of Prisons** **General Services Administration** **National Aeronautics and Space** Administration U.S. Air Force **U.S.** Department of Energy **U.S. Navy** **U.S. Office of Personnel** Management **U.S. Veterans Affairs** Replacing Aged Equipment with **Highly Efficient Equipment** **Incorporating Combined Heat & Power,** Microgrids, & Battery Storage to Address \$165 Billion of Deferred Maintenance #### **INVESTMENTS: Strengthen Infrastructure** **Highly Efficient Equipment Enables Almost** \$1.7 Billion in Energy & **Water Savings** Good Jobs in Engineering, Construction, & Manufacturing 6,475 Job Years Created **Webinar: Opportunities For ESPCs In Data Centers** Thursday, May 21 1:00 - 2:30 PM EST https://www.wbdg.org/continuing-education/fempcourses/femplw05212020 ### **FEMP's Data Center Program** FEMP's Data Center program assists federal agencies and other organizations with optimizing the design and operation of data centers. design and operation of energy and water systems in data centers to enhance agency's mission. #### **Assistance** - Project and technical assistance from the <u>Center of Expertise</u> for Energy Efficiency in Data Center - Support agencies in meeting OMB's Data Center Optimization Initiative requirements #### **Tools** - <u>Data Center Profiler</u> (<u>DC Pro) Tools</u>, including PUE Estimator - Air Management Tools - Energy Assessment Worksheets #### **Key Resources** - <u>Better Buildings Data</u> <u>Center Challenge and</u> <u>Accelerator</u> - Small Data Centers, Big Energy Savings: An Introduction for Owners and Operators - <u>Data Center Master</u> <u>List of Energy</u> <u>Efficiency Actions</u> #### **Training** - Better Buildings webinar series - Ten on-demand FEMP data center trainings - <u>Center of Expertise</u> <u>Webinars</u> - <u>Data Center Energy</u> <u>Practitioner</u> Trainings ### **Data Center Energy** #### Data centers are energy intensive facilities - 10 to 100+ times more energy intensive than an office - Server racks now designed for more than 30 kW - Surging demand for data processing and storage - 1.8% of US electricity consumption - Power and cooling constraints in existing facilities - Perverse incentives - ✓ IT and facilities costs separate #### **Potential Benefits of Energy Efficiency** - 20-40% savings & high ROI typical - Aggressive strategies can yield 50+% savings - Extend life and capacity of infrastructures - Increased resiliency ### **Projected Energy at 8 DOE National Labs** #### DOE sites with new HPCs, 2003-2028 Potential Data Center Impact on Energy Consumption Please note the energy consumption data in this chart is for sites with planned/new large data centers/HPCs only: ANL, LANL, LBL, LLNL, NREL, NETL, ORNL and SNL. Information is based on FY 2019 reported data and does not reflect current status. Increase due to HPC is in dark blue. ### Power and Efficiency of Top Supercomputer ### **Efficiency** ### First Step: Benchmark Energy Performance - Compare to peers - Wide variation - Identify best practices - ID opportunities - Track performance - Can't manage what isn't measured - The relative percentage of energy actually doing computing varies - High level Metric: PUE Power Utilization Effectiveness (PUE) = Total Power/IT Power ### No Silver Bullet - Just Continuous Improvement # Franklin Air-cooled Cray XT4 0.27 PF 2007 ### Hopper Hybrid w/ chillers Cray XE6 1.05 PF 2010 #### Edison Hybrid w/ full-time economizers Cray XC30 1.26 PF 2013 #### Cori Hybrid w/ full-time economizers Cray XC40 14.0 PF 2015 #### Energy Efficiency Optimization Project 2017 - ongoing ### **Edison Retirement** May 2019 **Oakland** Berkeley ### **Data Center Energy Efficiency Opportunities** ### IT Load/Computing Operations - Increase Computations/Watt - IT Equipment Efficiency - Use ENERGY STAR - Use efficient power supplies and optimize redundancy - Enable power management (e.g., sleep mode) - Virtualize for higher utilization - Reducing IT load has a multiplier effect - Savings in infrastructure energy depends on PUE ### **Enhance Monitoring: Using IT to Save Energy in IT** - Operators lack visibility into data center environment - Provide same level of monitoring and visualization of the physical space as we have for the IT environment - Measure and track performance - Spot problems early - Example: 800 pt system at LBNL LBNL Wireless Monitoring System source: SynapSense Real-time PUE Display ### **Cooling with Better Air Management** - Typically, more air circulated than required - Air mixing and short circuiting leads to: - Low supply temperature - Low Delta T Raised Floor 70-80° vs. 45-55° **Isolate Cold and Hot Aisles** - Use hot and cold aisles - Improve isolation of hot and cold aisles - Reduce fan energy - Improve air-conditioning efficiency - Increase cooling capacity #### **Environmental Conditions: Safer Limits and Guidelines** CPU, GPU & Memory, represent ~75-90% of heat load ... GPUs ~75C (167F) Memory ~85C (185F) So why do we need jackets in data centers? #### **ASHRAE Thermal Guidelines** - Provides common understanding between IT and facility staff - Provides wider humidity ranges - Recommends temperature range up to 80.6° F with "allowable" much higher, up to 113° F. ### **Humidity Control & Cost** | | Visalia Probe | | | CRAC Unit Panel | | | | | |--------|---------------|------|------|-----------------|------|------|----------------------------|--| | | Temp | RH | Tdp | Temp | RH | Tdp | Mode | | | AC 005 | 84.0 | 27.5 | 47.0 | 76 | 32.0 | 44.1 | Cooling | | | AC 006 | 81.8 | 28.5 | 46.1 | 55 | 51.0 | 37.2 | Cooling & Dehumidification | | | AC 007 | 72.8 | 38.5 | 46.1 | 70 | 47.0 | 48.9 | Cooling | | | AC 008 | 80.0 | 31.5 | 47.2 | 74 | 43.0 | 50.2 | Cooling & Humidification | | | AC 010 | 77.5 | 32.8 | 46.1 | 68 | 45.0 | 45.9 | Cooling | | | AC 011 | 78.9 | 31.4 | 46.1 | 70 | 43.0 | 46.6 | Cooling & Humidification | | | | | | | | | | | | | Min | 72.8 | 27.5 | 46.1 | 55.0 | 32.0 | 37.2 | | | | Max | 84.0 | 38.5 | 47.2 | 76.0 | 51.0 | 50.2 | | | | Avg | 79.2 | 31.7 | 46.4 | 68.8 | 43.5 | 45.5 | | | #### Eliminate inadvertent dehumidification - Computer load is sensible only - Use ASHRAE allowable RH and temperature - Many manufacturers allow even wider humidity range - Eliminate equipment fighting - Coordinate controls - Turn off ### **Use Free Cooling** ### **Cooling without Compressors** - Water-side Economizers - Outside-Air Economizers Let's get rid of chillers in data centers ### **Data Center Opportunity: Getting Liquid Closer** ### **Power Conversion and Distribution** ### **Power Conversion and Distribution** - Increase voltage distribution - Buy high-efficiency, modular (scalable), UPS - Use efficient redundancy strategies - Different strategies have different energy penalties (e.g. 2N vs. N+1) - Redundancy in electrical distribution puts you down the efficiency curve - Consider redundancy in the network rather than in the data center #### **UPS Efficiency** ### **Best Practices Summary** - Identify IT Equipment and Software Opportunities - 2. Use IT to Monitor and Control IT (+ M&V) - 3. Manage Airflow - 4. Optimize Environmental Conditions, e.g. Humidity - 5. Evaluate Cooling Options including Free Cooling and Liquid Cooling - 6. Improve Electrical Efficiency Power Conversion and Distribution ### **Overcoming Barriers to Success** #### Barriers to success - Organizational Inertia, conflicting goals, and risk aversion - Lack of funding - Lack of manpower / expertise ### FEMP can help overcome these barriers - Technical Resources and Assistance - ESPC and UESC (attend upcoming ESPC webinar) ## Get IT and Facilities people talking and working together as a <u>team</u>!!! ### **Data Center Services for Federal Agencies** FEMP provides the following data center services through the Center of Expertise for Energy Efficiency in Data Centers: - Project Assistance - Tools - Resources - Training https://datacenters.lbl.gov/ Visit the FEMP training website for upcoming data center webinars: https://www4.eere.energy.gov/femp/training/ ### **FEMP** is Ready to Help! Dale Sartor, P.E. Lawrence Berkeley National Laboratory MS 90-3111 University of California Berkeley, CA 94720 DASartor@LBL.gov (510) 486-5988 http://datacenters.lbl.gov/ Rachel Shepherd Data Center Program Lead U.S. Department of Energy Federal Energy Management Program Rachel.shepherd@ee.doe.gov